Section 1.1- Marketing and the Marketing Concept What You'll Learn . . . - The meaning of marketing - The foundations of marketing - The functions of marketing - Understand the Marketing Concept #### What Is Marketing? The process of developing, promoting, and distributing products to satisfy customers' needs and wants. Products – goods and services that have monetary value <u>Services</u> – you can't physically touch – tasks performed for a customer #### Marketing is based on Exchange • Marketing connects business' to their customers. #### Exchange An exchange takes place every time something is sold in the marketplace. #### Foundations of Marketing - Business, Management, Entrepreneurship - Communication and Interpersonal Skills - Economics - Professional Development #### Functions of Marketing Activities that work together to get goods and services from producers to consumers Each is essential #### Distribution Deciding where and to whom products need to be sold to reach the final users. #### Financing Getting the money necessary to operate a business Insurance With You 110% Management Getting information to make sound business decisions. Usually obtained through marketing research For example, after a stay at a luxury hotel, you fill out a form rating the service and accommodations. #### **Pricing** # How much to charge to maximize profits #### Product Service Management Obtaining, developing, maintaining, and improving a product or a product mix in response to market opportunities. #### Promotion Communicating with potential customers to inform, persuade, or remind them about a business's products #### Selling Planned, personalized communication that influences purchasing decisions Businesses must satisfy customers' needs and wants in order to make a profit When Henry Ford first created the Model T, he was the only one mass producing cars. He didn't have to think about "The Marketing Concept." But, as more and more producers started making cars, they had to think about what customers need and want in order to stay in business. Click on the Model T Ford to see Henry Ford's thoughts about car color in the early 1900's. Imagine if, in today's world, you could only buy black. Many customers would not be very happy! #### Today's buyer wants a choice! ### The Marketing Concept • If automobile manufactures do not give their customers a choice (what they want), they will not stay in business. • That concept is true for all businesses. You must give the customer what they need and want. ## The Marketing Concept That is what we mean by The Marketing Concept Businesses must know their customers . . . Businesses must satisfy customers' needs and wants in order to make a profit